The Foundations for a WC Drug Formulary #### Mark Pew, Senior Vice President, PRIUM - 35+ years in P&C, 20+ years in Work Comp - Created PRIUM's award-winning Chronic Pain Intervention Program in 2003, Intervention Triage in 2010, Texas Closed Formulary turnkey in 2011, Centers with Standards in 2012, TaperRx in 2014 - From March 2012 thru November 2016 ... - 380 presentations, 26,189 people, 40 states + DC - 16 national webinars - Published and quoted in CLM Magazine, Risk & Insurance, Business Insurance, WorkCompCentral, WorkCompWire, Insurance Thought Leadership, etc - IAIABC Medical Issues Committee, SIIA Work Comp Committee, CompSense Pharmacy group in CA (chairman) & NY - 2016 Best Blog and Magna Comp Laude recipient #### Why is a Drug Formulary Important? - ~ 2,000,000 Americans abuse painkillers - ~ 500,000 Americans abuse heroin - In 2014 ... - 19,000 people died from painkillers (16% > 2013) - **10,500** people died from heroin (**28%** > 2013) Source: TD Teater. The Psychological and Physical Side Effects of Pain Medications. National Safety Council, Feb 27, 2015 ## Polypharmacy The Enemy of Function #### **Drug Formulary 101** ## Drug Formulary 101 Primary Questions for a Drug - Is it safe? - Risk vs. Benefit - Compare to alternatives - Is it effective? - Studies demonstrating results - What is the cost? - Not just acquisition but total cost of therapy (pharmacy & medical) ## **Drug Formulary 101**What is a Drug Formulary? - A list of drugs that are either included or excluded from coverage / reimbursement - PA Requires prior authorization - NPA Does not require prior authorization - Used extensively outside of Work Comp - A new process for Work Comp but not a new concept - Types include Closed, Open, Cost-Based, Retail, Preferred Drug List - Open All FDA-approved prescription/non-prescription drugs - Closed "Open" with restrictions - Retail Unique to a PBM - PDL Preferred but no real restrictions - About better clinical outcomes, not cost savings - Define how to measure success - About better clinical outcomes, not cost savings - Define how to measure success - Utilize Evidence Based Medicine - About better clinical outcomes, not cost savings - Define how to measure success - Utilize Evidence Based Medicine - Design through consensus - Educate all stakeholders before, during, after - About better clinical outcomes, not cost savings - Define how to measure success - Utilize Evidence Based Medicine - Design through consensus - Educate <u>all</u> stakeholders before, during, after - Easy to implement and enforce - Include a dispute resolution process w/expedited appeal - About better clinical outcomes, not cost savings - Define how to measure success - Utilize Evidence Based Medicine - Design through consensus - Educate <u>all</u> stakeholders before, during, after - Easy to implement and enforce - Include a dispute resolution process with expedited appeal - Handle new and legacy claims differently - Facilitates timely provision of medical treatment - Require a clinical rationale for others - Facilitates timely provision of medical treatment - Require a clinical rationale for others - Add evidence-based practices to prescription choices - Clarify the difference between a specific drug, alternative drug options, alternatives to drugs - Reduce drug-to-drug interactions - Facilitates timely provision of medical treatment - Require a clinical rationale for others - Add evidence-based practices to prescription choices - Clarify the difference between a specific drug, alternative drug options, alternatives to drugs - Reduce drug-to-drug interactions - Drives evidence-based prescribing practices - Prompts reflection - Facilitates timely provision of medical treatment - Require a clinical rationale for others - Add evidence-based practices to prescription choices - Clarify the difference between a specific drug, alternative drug options, alternatives to drugs - Reduce drug-to-drug interactions - Drives evidence-based prescribing practices - Prompts reflection - Improve treatment outcomes for patients - Trends towards more conservative options ## Drug Formulary 101 Potential Impacts - Patient safety - Talk about return to function - Focus on life - Promote (and approve) more conservative options - NSAID's, exercise, CBT, etc. - Biopsychosocial - Deal with their attitude about pain ## Drug Formulary 101 Potential Impacts - Prescribing behavior - Choose the best options - Require clinical rationale for exceptions - Educate on options - No longer "that's how it's always been done" - Inspire prescriber-patient conversations - Office visits no longer just about refills - Change one, change all - Future patients reap the benefits ## Drug Formulary 101 Potential Impacts - Claims / pharmacy cost - Reduce drug utilization - Number of drugs / classifications, dosage, quantity - Reduce non-mainstream use - Compounds - Physician dispensing - Reduce health/financial impacts - Disability, co-morbidities, indemnity - Impact friction costs - Reduce litigation, delays in treatment - Increase possibility of settlement #### Drug Formulary 101 Some Questions #### How would the drug list be defined and maintained? - Creating a drug list from scratch is difficult - Build vs. Buy? - Maintaining a drug list is even more difficult - Some states have localized P&T committeess - Creating a cross-walk from drugs to ICD / treatment guidelines - Easy to understand and use #### What would be the arbiter for disputes? - Opinion vs. Opinion is just opinion - The UR process - Evidence Based Medicine includes the best science available so prescribers can make the best decisions possible #### Drug Formulary 101 Some Questions - What is the "carrot"? - Speedier delivery of appropriate care NPA drugs - But these can be non-related or medically inappropriate - What is the "stick"? - Second opinion on questionable care PA drugs - But these can be medically appropriate - How would a formulary be enforced? - Nothing precludes a prescriber from writing any script - Nothing precludes a pharmacy from dispensing any script - Third-party billing? Physician dispensing? Compounding? #### Drug Formulary 101 Some Questions #### How would a formulary be phased in? - Education and consensus <u>before</u> implementation are key - Ongoing collaboration <u>after</u> implementation allows adjustments - The process must be transparent and understandable - Timeline must be identified and unchangeable #### How would legacy claims be handled? - A new claim is <u>different</u> than a legacy claim - There must be a remediation period allowed for legacy claims, to taper towards formulary compliance - Different timelines for new and legacy claims? ## On the Horizon The Complete List - Arizona Effective October 2016 - Arkansas Rules being developed - California Rules being developed - Georgia Initial discussions - Louisiana Initial discussions - Maine Initial discussions - Mississippi Initial discussions - Montana Initial discussions - Nebraska Initial discussions - North Carolina Study completed, on hold - North Dakota Implemented in 2006 - Ohio Implemented in 2011 - Oklahoma Implemented in 2014 - South Carolina Initial discussions - Tennessee Effective February 2016 - Texas Implemented 2011 - Washington Implemented in 2004 #### **Formulary Development and Implementation Timeline** | | Rule
Development | Stakeholder Notice Period
Education | | | iod | Remediation Period | | | | | Measurement Period | | | | | | |---------------|--|--|---|--------------------|-------------|--------------------------------|---|-------------------------|-----------------|------------------------|-----------------------|---------------------------------------|---|-------------------------|---------------------|--| | | Public Comments Finalize Rules | Develop
materials for
Division
website,
FAQ's, Forms,
etc. Host
Webinars &
Seminars Draft Notice
Templates | Payers to identify existing claims effected by the formulary Payers to send notice to parties Payers to report notice status to Division Payers to send secondary | | | | Payers to begin remediation of "legacy" claims Peer to peer outreach Voluntary Agreements Payers to send notice of agreement to required parties First Payer status report on formulary for new injuries Payers to send final notice to required parties | | | | | rem
inju
• Sec
forr
• Ong | Payer reports on status of remediation process for existing injuries Second Payer report on status of formulary for new injuries Ongoing Payer reporting for all injuries | | | | | - Draft Rules | - Finalize Rules | - Educational Outreach | | - 1st Notification | - Reporting | - 2 nd Notification | - Remediation Process Starts | - Peer to Peer Outreach | - Notifications | - New Injury Reporting | - Final Notifications | - Remediation Reporting | - New Injury reporting | - Remediation Reporting | - Ongoing Reporting | | | 6 | Months | 6 Months | 6 | Mo | nths | | l
I | 1 | 2 N | lonths | | | 12 Mon | ths | | | Formulary Implementation for New Injuries Formulary Implementation for All Injuries # Is a drug formulary THE answer to our epidemic? No Is it PART of the answer to our epidemic? Yes #### Mark Pew Senior Vice President (678) 735-7309 Office mpew@prium.net **Blog:** LinkedIn.com/in/markpew Twitter: @RxProfessor PRIUM's Evidence Based blog www.priumevidencebased.com